DRAFT Largemouth Bass (*Micropterus salmoides*) Thermal Tolerance Analyses – Juvenile and Adult, Summer January 2016 ### Introduction Recommended summer chronic and acute thermal tolerance values for juvenile and adult bluegill sunfish and their justification are discussed below. The recommended tolerance values were developed in accordance with the "DRAFT Methodology for Developing Thermal Tolerance Thresholds for Various Fish in Nevada – Juvenile and Adult, Summer" (September 2015). #### **Chronic Thermal Tolerance Thresholds** Table 1 provides a summary of the range of chronic temperature tolerance values for bluegill sunfish for various lines of evidence. These values are based upon a review of 25 papers and publications, the details of which are summarized in Attachment A. There is obviously a wide range of temperatures from which to select an appropriate value and best professional judgment is called for. NDEP's approach is to accept the EPA recommendations from Brungs and Jones (1977) unless the literature review provides a compelling reason to utilize other values. EPA's chronic value of 32°C falls within the upper end of the range of potential criteria found in the literature, and is recommended as the chronic thermal tolerance level for adult/juvenile bluegill sunfish. As discussed in the methodology, chronic temperature criteria are generally not set to ensure the most optimum conditions. In fact, Brungs and Jones (1977) recommends chronic criterion for a given fish species that is between the optimum temperature and the UUILT. **Table 1. Summary of Chronic Temperature Tolerances** | Category | Temperature (°C) | |---|------------------| | Laboratory Optimal Growth Studies – Constant Temperature | | | Optimum | 25 - 32 | | Laboratory Optimum Temperature for Fastest Feeding Events | | | Optimum temperature | 25 | | Laboratory Temperature for Optimum Swimming Performance | | | Optimum temperature | 25 – 30 | | Laboratory Temperature Preference Studies | | | Average Preferences | 22 - 32 | | Final Preferendum | 29.0 - 32.2 | | Laboratory Upper Temperature Avoidance Studies | 27 – 39 | | Temperature Preference Field Studies | 24 – 34 | | Thresholds from EPA and Colorado (MWAT) | 32 – 31.4 | | Recommended Chronic Temperature Tolerance | 32 | ## **Acute Thermal Tolerance Thresholds** Table 2 provides a summary of the range of acute temperature tolerance values for largemouth bass for various lines of evidence. These values are based upon a review of 16 papers and publications, the details of which are summarized in Attachment B. For ease of presentation, the UILT and CTM values have been summarized by acclimation temperature ranges. However as discussed in the methodology document, only the UILT and CTM values for acclimation temperature near the recommended chronic criterion (32°C) are to be included in the acute criterion development process. For largemouth bass, UILT and CTM values for acclimation temperatures $25-31^{\circ}$ C and $30-36^{\circ}$ C, respectively, are utilized for criterion development. **Table 2. Summary of Acute Temperature Tolerances** | Category | Temperature | Potential Acute | |--|-----------------|-------------------| | | Tolerances (°C) | Criteria (°C) | | Laboratory Lethal Studies – UILT/UUILT | | | | UILT | | | | Acclim. = $10 - 15^{\circ}$ C | 30.0 – 31.5 | | | Acclim. = $15 - 20^{\circ}$ C | 31.8 – 32.5 | | | Acclim. = $20 - 25$ °C | 28.9 – 34.5 | | | Acclim. = 25 – 31°C | 32.7 – 36.4 | $29.7 - 34.4^{1}$ | | Laboratory Lethal Studies – CTM | | | | Acclim. = $8 - 10^{\circ}$ C | 29.2 – 33.4 | | | Acclim. = $10 - 15^{\circ}$ C | na | | | Acclim. = 15 – 20°C | 33.6 – 36.7 | | | Acclim. = $20 - 25$ °C | 35.0 – 39.1 | | | Acclim. = $25 - 30$ °C | 35.0 – 39.1 | | | Acclim. = $30 - 36$ °C | 38.2 – 39.8 | $32.5 - 34.1^2$ | | Thresholds from EPA and Colorado | 34 – | 34.1 | | Recommended Acute Temperature Tolerance | 3 | 4 | ¹UILT and UUILT values reduced by 2°C to provide 100% survival (see *Methodology*) A review of laboratory studies suggest that an appropriate acute criteria should fall between 29.7 and 34.4°C. This is obviously a wide range from which to select an appropriate value and best professional judgment is called for. NDEP's approach is to accept the EPA recommendations from Brungs and Jones (1977) unless the literature review provides a compelling reason to utilize another value. EPA's acute value of 34°C falls within the upper end of the range of potential criteria found in the literature, and is recommended as the acute thermal tolerance level for adult/juvenile largemouth bass. ²CTM values reduced by 3.7°C to estimate quasi-UILT values. Quasi-UILT values then reduced by 2°C to provide 100% survival (see *Methodology*) # References Black, E.C. 1953. Upper lethal temperatures of some British Columbia freshwater fishes. Journal of the Fisheries Research Board of Canada, 10(4):196-208. Block, C.J., J.R. Spotila, E.A. Standora, and J.W. Gibbons. 1984. Behavioral thermoregulation of largemouth bass, Micropterus salmoides, and bluegill, Lepomis macrochirus, in a nuclear reactor cooling reservoir. Environ Biol Fish 11(1):41–52. Brungs, W.A. and B.R. Jones. 1977. Temperature Criteria for Freshwater Fish: Protocol and Procedures. EPA-600/3-77-061. Environmental Research Laboratory, Duluth, Minnesota. Carveth, C.J., A.M. Widmer, and S.A. Bonar. 2006. Comparison of upper thermal tolerances of native and nonnative fish species in Arizona. Transactions of the American Fisheries Society, 135:1433-1440. Cincotta, D.A. and J.R. Stauffer Jr. 1984. Temperature preference and avoidance studies of six North American freshwater fish species. Hydrobiologia 109:173-177. Colorado Water Quality Control Division. 2007. Colorado temperature database. Coutant, C. C. and D. K. Cox. 1976. Growth rates of subadult largemouth bass at 24 to 35.5°C. In, Thermal Ecology II, edited by G.W. Esch and R.W. McFarlane, National Technical Information Service, Springfield, VA. pp.118-120. Coutant, C. C. and D.L. Deangelis. 1983. Comparative temperature-dependent growth rates of largemouth and smallmouth bass fry. Transactions of the American Fisheries Society, 112(3):416-423. Currie, R. J., W. A. Bennett, and T. L. Beitinger. 1998. Critical thermal minima and maxima of three freshwater game-fish species acclimated to constant temperatures. Environmental Biology of Fishes 51: 187–200. Currie R.J., W.A. Bennett, T.L. Beitinger, and D.S. Cherry. 2004. Upper and lower temperature tolerances of juvenile freshwater game-fish species exposed to 32 days of cycling temperatures. Hydrobiologia 532(1-3):127-136. Cvancara, V.A., S.F. Stieber, and B.A. Cvancara. 1977. Summer temperature tolerance of selected species of Mississippi River acclimated young of the year fishes. Comparative Biochemistry and Physiology, 56A:81-85. Dendy, J.S. 1948. Predicting depth distribution of fish in three TVA storage-type reservoirs. Transactions of the American Fisheries Society, 75(1945): 65-71. deVries, M.S. and P.C. Wainwright. 2006. The Effects of Acute Temperature Change on Prey Capture Kinematics in Largemouth Bass, Micropterus salmoides. Copeia, 2006(3), 437–444. Díaz, F., A.D. Re, R.A. González, L.N. Sánchez, G. Leyva, and F. Valenzuela. 2007. Temperature preference and oxygen consumption of the largemouth bass Micropterus salmoides (Lacepede) acclimated to different temperatures. Aquaculture Research, 38(13):1387-1394. Eaton, J.G., J.H. McCormick, B.E. Goodno, D.G. O'Brien, H.G. Stefan, M. Hondzo, and R.M. Scheller. 1995. A field information-based system for estimating fish temperature tolerances. Fisheries 20(4):10-18. Fields, R., S.S. Lowe, C. Kaminski G.S. Whitt, and D.P. Philipp. 1987. Critical and chronic thermal maxima of northern and Florida largemouth bass and their reciprocal F1 and F2 hybrids. Transactions of the American Fisheries Society, 116(6):856-863. Guest, W.C. 1985. Temperature tolerance of Florida and northern largemouth bass: effects of subspecies, fish size, and season. The Texas Journal of Science, 37:75-81. Hart, J.S. 1952. Geographic variations of some physiological and morphological characters in certain freshwater fish. Ontario Fisheries Research Laboratory. University of Toronto Press. Hathaway, E.S. 1927. Quantitative study of the changes produced by acclimation in the tolerance of high temperatures by fishes and amphibians. Bulletin of the U.S. Bureau of Fisheries, 43:169-192. Hocutt, C. H. 1973. Swimming performance of three warmwater fishes exposed to a rapid temperature change. Chesapeake science, 14(1):11-16. Johnson, M.G. and W.H. Charlton. 1960. Some effects of temperature on the metabolism and activity of the large-mouth bass, Micropterus salmoides salmoides. The Progressive Fish-Culturist, 22(4):155-163. Koppelman, J. B., G.S. Whitt, and D.P. Philipp. 1988. Thermal preferenda of northern, Florida, and reciprocal F1 hybrid largemouth bass. Transactions of the American Fisheries Society 117(3):238-244. Lee, R.A. 1969. Bioenergetics of feeding and growth of largemouth bass in aquaria and ponds. MS Thesis. Oregon State University. Lutterschmidt, W.I., and Hutchison, V.H. 1997. The critical thermal maximum: data to support the onset of muscle spasm as the definitive end point. Canadian Journal of Zoology 75:1553–1560. McCormick, J. H. and J.A. Wegner. 1981. Responses of Largemouth Bass from Different Latitudes to Elevated Water Temperatures. Transactions of the American Fisheries Society 110:417–429. Mulhollem, J. J., C.D. Suski, and D.H. Wahl. 2015. Response of largemouth bass (*Micropterus salmoides*) from different thermal environments to increased water temperature. Fish physiology and biochemistry, 1-10. Neill, W.H., J.J. Magnuson, and G.G. Chipman. 1972. Behavioral thermoregulation by fishes: a new experimental approach. Science 176: 1443-45. Neill, W.H. and J.J. Magnuson. 1974. Distributional ecology and behavioral thermoregulation of fishes in relation to heated effluent from a power plant at Lake Monona, Wisconsin. Transactions of the American Fisheries Society 103(4):664-710. Niimi, A.J. and F.W.H. Beamish. 1974. Bioenergetics and growth of largemouth bass (Micropterus salmoides) in relation to body weight and temperature. Canadian Journal of Zoology: 52:447-456. Recsetar, M. S., M.P. Zeigler, D.L. Ward, S.A. Bonar, and C.A. Caldwell. 2012. Relationship between fish size and upper thermal tolerance. Transactions of the American Fisheries Society, 141(6):1433-1438. Reynolds, W.W. and M.E. Casterlin. 1976. Thermal preferenda and behavioral thermoregulation in three centrarchid fishes. In Thermal Ecology II, Esch, G.W., McFarlane, R.W. (eds.). Energy Research and Development Administration. Springfield, VA. Reynolds, W.W., R.W. McCauley, M.E. Casterlin, and L.I. Crawshaw. 1976. Body temperature of behaviorally thermoregulating largemouth blackbass (*Micropterus salmoides*). Comparative Biochemistry and Physiology, 54A:461-463. Reynolds, W.W., Casterlin, M.E. 1978. Complementarity of thermoregulatory rhythms in *Micropterus salmoides* and *M. Dolomieui*. Hydrobiologia 60:89-91. Smagula, C.M. and R. Adelman. 1982. Temperature and scale size errors in the use of glycine uptake by scales as a growth index. Canadian Journal of Fisheries and Aquatic Sciences, 39:1366-1372. Smale, M. A., and C. F. Rabeni. 1995. Hypoxia and hypothermia tolerances of headwater stream fishes. Transactions of the American Fisheries Society 124:698-710. Smith, M.H., and Scott, S.L. 1975. Thermal tolerance and biochemical polymorphism on immature largemouth bass *Micropterus salmoides* Lacepede. Georgia Academy of Sciences Bulletin 34:180-184. Strawn, K. 1961. Growth of largemouth bass fry at various temperatures. Transactions of the American Fisheries Society 90(3):334-335. Venables, B.J., L.C. Fitzpatrick, and W.D. Pearson. 1978. Laboratory measurement of preferred body temperature of adult largemouth bass (*Micropterus salmoides*). Hydrobiologia 58:33-36. Yoder, C.O., Gammon, J.R. 1976. Seasonal distribution and abundance of Ohio River fishes at the J.M. Stuart electric generating station. In Thermal Ecology II, Esch, G.W., McFarlane, R.W. (eds.). Energy Res. and Devel. Admin. Springfield, VA. ATTACHMENT A Detailed Summary of Chronic Thermal Tolerance Values for Largemouth Bass, Juvenile and Adult, Summer Table A-1. Chronic Temperature Tolerances – Laboratory Optimal Growth Studies | Deference | A ma an Cina | Acclim. | Optimum Growth | Геmperature | Upper Optim | um Growth Temperature | |------------------------------------|----------------------|-------------|--------------------------|-------------|-------------|---| | Reference | Age or Size | Temp. (°C) | Temp. (°C) | Comment | Temp. (°C) | Comment | | Coutant and Cox (1976) | Subadult
26–243 g | 24.0 – 35.5 | 26 – 28 | | | | | Coutant and
DeAngelis
(1983) | Fry | 17 | 27 | | 30 | The temperature range of fastest growth is 23 – 30°C. | | Díaz et al. (2007) | Juvenile | 20 – 32 | 28.1 – 28.6 ¹ | | | | | Lee (1969) | | | 31 ² | | | | | McCormick and
Wegner (1981) | Juvenile | 32^{3} | 32 | | | | | Niimi and
Beamish (1973) | 8-150 g | 18 – 30 | 25 | | | | | Smagula and
Adelman (1982) | Age 0
122-127 mm | 14 – 26 | $25 - 30^4$ | | | | | Strawn (1961) | Fry | Unknown | 27.5 – 30.0 | | | 0.00 | ¹The theoretical temperatures for optimal growth for largemouth bass juveniles were calculated as 28.1 and 28.6°C. The difference between the preferred temperatures and optimum growth was only 0.5 - 0.9°C. ²Within the range of water temperatures tested (10 to 31°C), the food consumption and growth rates of largemouth bass fed to excess on mosquitofish increased with temperature. ³Study periods were 42 days after acclimation to test temperatures. Other test temperatures included: 28, 30, 34, 35, and 36. ⁴Optimal thermal conditions for glycine uptake by bass scales. Temperature of maximum uptake was associated with temperature of maximum body growth of largemouth bass which suggests that uptake may be integrated with growth. **Table A-1a. Chronic Temperature Tolerances – Laboratory Temperature for Fastest Feeding Events** | Reference | Age or Size | Acclim. | Temperature for Fastest Feeding
Events | | Upper Temperature for Fastest Feeding Events | | | |--|-------------|------------|---|---------|--|---------|--| | | | Temp. (°C) | Temp. (°C) | Comment | Temp. (°C) | Comment | | | deVries and
Wainwright
(2006) ¹ | 157-190 mm | 21 – 23 | 25 | | | | | ¹25°C is the temperature at which the fastest feeding events occur for largemouth bass. deVries and Wainwright (2006) concluded that the rate of mouth opening during prey capture is fastest at the optimum temperature. **Table A-1b. Chronic Temperature Tolerances – Laboratory Optimum Temperature for Swimming Performance** | Reference | Age or Size | Acclim. | Optimum Swimming Performance Temperature | | Upper Optimum Swimming Performance
Temperature | | | |--------------------------------|--------------|------------|--|---------|---|---------|--| | | | Temp. (°C) | Temp. (°C) | Comment | Temp. (°C) | Comment | | | Hocutt (1973) | 140 – 154 mm | 27 - 31 | 30 | | | | | | Johnson and
Charlton (1960) | Fingerling | 5 – 29 | 25 | | | | | **Table A-2. Chronic Temperature Tolerances – Laboratory Preference Studies** | Reference | Age or Size | Acclim.
Temp. | | e Preference
perature | Upper Prefe | rence Temperature | Final Preferendum | | |----------------------------------|----------------------------|---------------------------------------|--|--------------------------|-------------|-------------------|-------------------|---------| | Reference | Age of Size | (°C) | Temp. (°C) | Comment | Temp. (°C) | Comment | Temp. (°C) | Comment | | Cincotta and
Stauffer (1984) | Unknown | | | | | | 32.2 | | | Díaz et al. (2007) | Juvenile | 20 – 32 | 27.1 –
29.2 ¹ | | | | 29.0 – 28.1 | | | Koppelman et al. (1988) | Young of the year 50-60 mm | 8
12
16
20
24
28
32 | 22.0 - 24.6
25.8 - 26.3
25.6 - 27.9
25.9 - 27.9
25.8 - 26.5
27.7 - 28.8 | | | | | | | Neill et al. (1972) | | 32 | 27.3 – 29.5
24 – 32 | | | | | | | Neill and
Magnuson
(1974) | <1 year
65-75 mm | 20 – 22 | 29.0 ² | | | | | | | Reynolds and
Casterlin (1976) | 100-150 mm | 20 – 24 | 28.43 | | | | | | | Reynolds et al. (1976) | 50-460 g | 24 | 30.2 | | | | | | | Reynolds and
Casterlin (1978) | Yearling
100-200 g | 22 | 27.1 – 29.5 | | | | | | | Venables et al. (1978) | Adult 232-1362 g | 23 | 27 – 32 | | | | | | 3 The preferred temperature was calculated by averaging the day and night modes, 30.0° C and 26.7° C respectively. The range of preferred temperature range was $21.7 - 33.3^{\circ}$ C. ¹In juvenile largemouth bass the preferred temperature estimated using the acute method was 29.0°C, and the influence of the acclimation temperature was not significant. In juvenile largemouth bass exposed to a light/dark cycle of 24 hours, the range of preferred temperature estimated using the gravitation method was 27.1-29.2°C, with a median value of 28.1°C. ²Preferred range midpoint. Median lower turnaround temperature = 27.5°C and median upper turnaround temperature = 30.5°C approximated from Figure 17. **Table A-3. Chronic Temperature Tolerances – Laboratory Upper Temperature Avoidance Studies** | Reference | Age or Size | Acclim. Temp. (°C) | Temperature (°C) | Comment | |------------------------------|-------------|--------------------|------------------|---------| | Cincotta and Stauffer (1984) | | 6 | 27 | | | | | 12 | 30 | | | | Unknown | 18 | 33 | | | | | 24 | 36 | | | | | 30 | 36 | | | | | 36 | 39 | | **Table A-4. Chronic Temperature Tolerances – Field Studies** | Reference | Temperature (°C) | Comment | |----------------------------|------------------|---| | Block et al. (1984) | 32 - 34 | Small bass (<15 cm) occupied shallow water near shore where temperatures were 32 – 34°C. | | Block et al. (1984) | <31 | Adults generally avoided temperature above 31°C. | | Dendy (1948) | >26.7 | | | Eaton et al. (1995) | 31.7 | Based upon 95 th percentile of 5% highest weekly average temperatures. | | Yoder and Gammon (1975) | 24 – 31 | Temperature range where largemouth bass where captured by electrofishing and in D nets in | | Todel and Gaillinon (1973) | 24 – 31 | the summer. | Table A-5. Chronic Temperature Tolerances – EPA and Colorado | Reference | Temperature (°C) | Comments | |-----------------------------|-------------------|---------------------------| | EPA (1977) | 32 | Recommended level as MWAT | | Colorado WQCD (2007) | 31.4 | Recommended level as MWAT | | McCormick and Wegner (1981) | $33.4 - 33.6^{1}$ | Recommended level as MWAT | The safe maximum weekly average temperature (MWAT) value was calculated as described in Water Quality Criteria 1972 published by the National Academy of Sciences and the National Academy of Engineering. 33.4°C is the safe MWAT for northern largemouth bass (Minnesota and Wisconsin) and 33.6°C is the safe MWAT for southern largemouth bass (Tennessee). Both geographic stocks are *Micropterus salmoides salmoides* (Lacepède). ATTACHMENT B Detailed Summary of Acute Thermal Tolerance Values for Largemouth Bass, Juvenile and Adult, Summer Table B-1. Acute Temperature Tolerances – Laboratory Lethal Temperatures, UILT/UUILT | | | | | 486 | | | | |--------------------------------|--------------|-----------------|---------------|-------------|---------|------------|---------| | Reference | Size on Age | Acclim. Temp. | Test Duration | UII | LT | UUILT | | | Keierelice | Size or Age | (°C) | rest Duration | Temp. (°C) | Comment | Temp. (°C) | Comment | | Black (1953) | 5.1-127 g | 20 - 21 | 24 hours | 28.9 | | | | | | Young of the | | | | | | | | Cvancara et al. | year | 25 – 31 | 48 hours | 35.6 | | | | | (1977) | 2.3 g | 23 – 31 | 46 110018 | 55.0 | | | | | | 54.6 mm | | | | | | | | | | 20 | | 31.8 - 32.5 | | | | | Hart (1952) | | 25 | | 32.7 - 34.5 | | | | | | | 30 | | 33.7 - 36.4 | | | | | Hatharray | | 10 | | 30.0 - 31.5 | | | | | Hathaway | 1-2 years | 21 ³ | 24 hours | 32.2 | | | | | (1927) | | 30 | | 35.2 - 36.0 | | | | | McCormick and
Wegner (1981) | Juvenile | 22 | 24 hour | 30.6 – 31.0 | | | | Table B-2. Acute Temperature Tolerances – Laboratory Lethal Temperatures, Critical Thermal Maximum | Reference | Size or Age | Acclim. Temp. | Rate | Temperature (°C) | Endpoint | | |-------------------------|-------------|----------------|---------------------------|------------------|---------------------------|--| | Converte et al. (2006) | 30-70 mm | 25 | 0.3°C/min | 37.8 | Loss of equilibrium | | | Carveth et al. (2006) | 30-70 IIIII | 23 | (18°C/hour) | 39.1 | Death | | | | | 20 | | 35.4 | | | | | | 25 | | 36.7 | | | | Currie et al. (1998 and | Juvenile | 30 | 0.3°C/min (18°C/hour) | 38.5 | Loss of equilibrium | | | 2004) | Juvenne | 25 followed by | 0.5 Chim (18 Chiodi) | | Loss of equilibrium | | | | | 20 - 30 diel | | 36.9 | | | | | | cycling | | | | | | | | 8 | | 29.2 - 30.8 | | | | Fields et al. (1987) | Juvenile | 16 | 0.2°C/min (12°C/hour) | 33.6 – 34.4 | Death | | | 1 icids et al. (1767) | 50-60 mm | 24 | 0.2 C/IIIII (12 C/II0ul) | 36.5 – 37.9 | Death | | | | | 32 | | 40.9 – 41.9 | | | | | 33–38 mm | 30 | | 39.4 – 39.8 | | | | | 0.4-0.5 g | 36 | | 39.1 – 39.3 | | | | Guest (1985) | 81-99 mm | 30 | 0.001°C/min | 38.2 – 38.9 | Death | | | | 5.6-9.1 g | 30 | (0.083°C/hour) | 30.2 30.7 | Douth | | | | 261-265 mm | 30 | | 38.8 – 39.1 | | | | | 200-218 g | 30 | | | | | | Lutterschmidt and | | 10 | 1.0°C/min | 30.7 | Loss of equilibrium | | | Hutchinson (1997) | Unknown | 10 | (60°C/hour) | 33.4 | Onset of opercular | | | , | | | , | | spasms | | | Mulhollem et al. (2015) | 250-370 mm | 25 | 0.001°C/min | 36.5 - 38.0 | Cessation of | | | ` , | | | (0.083°C/hour) | | opercular movement | | | Recsetar et al. (2012) | 72-266 mm | 25 | 0.3°C/min (18°C/hour) | 35.0 – 35.4 | Final loss of equilibrium | | | Smale and Rabeni (1995) | 3.4-28.3 g | 26 | 0.033°C/min
(2°C/hour) | 36.3 | Loss of equilibrium | | Table B-2. Acute Temperature Tolerances – Laboratory Lethal Temperatures, Critical Thermal Maximum (cont'd) | Reference | Size or Age | Acclim.
Temp. (°C) | Rate | Temperature (°C) | Endpoint | |------------------------|-------------|-----------------------|--------------------------|------------------|---------------------| | Smith and Scott (1975) | Immature | 20 | 1.0°C/min
(60°C/hour) | 36.7 | Loss of equilibrium | Table B-3. Acute Temperature Tolerances – EPA and Colorado | Reference | Temperature (°C) | Comments | |----------------------|------------------|--| | EPA (1977) | 34 | No metric (DM, MWMT, etc.) recommended | | Colorado WQCD (2007) | 34.1 | Recommended level as DM |